

Intra și ies la toate zilele de la cursuri și de pe unele bălănelor. Acesta sunt prost îmbrăcați, bărbierii de rășină în frunte, și desigur fără de grățiile pe care luptă pentru existență. Pădășuși la țară. Iată ce generație va ajunge mâine la marea industrială. De gineri și de acemi, dacă ar trebui să vorbim, înmășure că o curdă de decavași. Ea nu prezintă interes decât prin fiorosul spectacol al decăderii sale.

Este compus din trei clase de profesori în masa de serviciu, din profesori înălțați în paride politici; profesori cari din cauza sărăciei sunt datorici, din oameni fără căpătare care trăiesc din *șmochie*, înșelând de bietul om care nu știe să deschidă un Statutu Majer sau a ministerului, din funcționari cari sunt marionete sociale, total lipsiți de individualitate, și în balot acesta, cum să nu negăm din fiecare, la un dezastu moral care ne amenință?

Probleme politice.
Chestiunea Rusiei și a Orientului
Părerile presei franceze și engleze.

"L'Information" din 20 Ianuarie publică după "Times" din Londra următorul comentariu chestiunea Orientului:

"Chestiunea orientală este principala problemă a noii conferințe de la Paris. Acum că e sigur că America nu va primi mandatul de a regenera Orientul, acest mandat va cădea între Franța și Anglia. Aceasta este o responsabilitate grea, cu atât mai mult, cu cât opera prin care conferința a fost bine făcută."

Dar dacă Anglia și Franța vor lucra împreună, nu este nici un motiv ca Marea Britanie să caute să evite partea sa de sarcină. Dar trebuie să așeze mintea că resursele sale în bani și oameni nu sunt nelimitate și că mai mult ca noi, Franța poate să-și permită o politică de aventuri în Orient. În aceste condiții, moderație și economie în angajamentele noastre pot constitui cel mai bun curaj politic."

"Le Temps" din 19 Ianuarie vorbește de judecata ziarului englez "Observer" asupra problemei rusești. După "Observer", aliați sunt acum într-o dilemă: sau să trateze cu bolșevismul rusesc, sau să se servească de Germania pentru a lupta contra lui. "Observer" își dă însă seama că va fi greu de tratat cu bolșevicii și de aceea dezvoltă a 2-a idee a sa și anume întreprinderea Germaniei în lupta antibolșevică.

Pentru aceasta se vor face 3 concesii Germaniei: să se revină la Germania Băterii prime cu garanții ca vor fi întrebuințate în bine, apoi se va limita suma pe care Germania o dărește ca reparații și se va modifica harta Europei astfel ca Silesia superioară să rămână germană și ca republica austriacă să fie pusă în alternativa de a se alipi sau unei grupări, care ar cuprinde între altele și Jugoslavia, Ungaria și Cehoslovacia, sau de a se alipi la imperiul german.

Pînă la aceste concesii Germania va lupta contra bolșevismului, căci bolșevismul nu poate fi paralizat, decât de Germania în Europa, de Japoniei în Orient și de puterea orientala asiatică a Angliei.

Comercianții cer urearea valutei.

București. Cei mai mulți mari negustori din capitală, între cari Luca P. Niculescu, au închis magazinele neputând continua procurarea mărfurilor din străinătate și facerea plăților lor din cauza valutei mari. Negustorii vor înainta un memoriu guvernului cerând imediată luare de măsuri pentru urcarea valutei române.

Inaugurarea Universității libere

In sala Ateneului român s-a inaugurat Universitatea liberă, care a luat ființă din inițiativa domnilor români în frunte cu dna Sabina Cantacuzino.

În sala M. S. Regina Maria cu prințesa Elisaveta și stăta regală, ministrul și oalelor prof. I. Borcia, președintele Comitetului, prof. I. Iorga, profesorii universitari V. Goldy, Dr. N. Meșianu, M. Dragomirescu, Ramiro Orlin, Traian Lalescu, C. Rădulescu-Motru, Popovici Bănoagașu, mulți parlamentari, grafi Găvoanescu, Nicolae Ionescu și Popescu, ofițeri francezi și un public ales de doamne, studenți și cetățeni.

Mitropolitul primat Dr. Miron Cristea a oficiat slujba și a dat, în înălțur de cetera metropolitului, iar răspunsurile le-a dat conu mitropolitelui.

Cuvântarea mitropolitului

Broica armată română în frunte cu vitezele ei căpitani, regle Ferdinand I a lărgit hotarele țării aproape până la granițele graului românesc și astfel surorile de același graiu au alergat la țara mamă, în care de acum va să trăiască veșnic.

Dar atât n'ajunge. Unirea aceasta, ajutată de înălțurile de vârf ale unei plugarii, trebuie să se dea-vărbășcă pînă cultura și lumina cărților, din care trebuie să se împărășească masele poporului.

De asemenea, suferințele a căntorii au răsunat și vor răsună și în viitor faetele mari. A ceea comoră an să-și și câștige o în popor slujbitorii bisericești, preșți și scriitorii, profesorii și învățătorii, oțierii și învățătorii școlilor și zărilor.

Acum, când a fost zăngănitul armatelor, simțim nevoia de o națională înălțură fieră. Din simpla acestei mari datorințe a învorțat necesitatea unei Universități libere, înființată din inițiativa domnilor români în frunte cu dna Sabina Cantacuzino. Inițiativa aceasta e vrednică de toată lauda și ca arhăpător suferințele poporului românesc, chema lumea pe toți fil acestul neam. "La muncă la cuvânt și în învățătura!"

Cuvântarea ministrului I. Borcia

Datoria noastră trebuie să se manifeste mai ales în ajutorarea instituțiilor de cultură ale țării, cu toate puterile noastre. Și când inițiativa particulară aduce o contribuție atât de apreciabilă la cultura neamului, guvernul trebuie să o ajute între toată. Pilda ne-o dă marea cetera a luminei, Parisul, unde atâtea școli înalte particulare în înălțururile lor au sperit învățătura și au nobilitat mîntea omenirii cu stătea adevărată ale științelor.

Sentimentul național, iubirea de patrie și de tron vor fi crezul acestei noi instituții. Cu aceste cuvinte declara, ca ministrul al școalelor, deschise cursurile Universității libere.

Conferința d-lui V. Goldy

D. prof. V. Goldy dăla universitatea din Cluj, a dezvoltat apoi conferința sa, în care a analizat puterea de vitalitate a neamului nostru, oțind în toate manifestările istorice de a sălășliura lui aici în Dacia tralană. A arătat că de sprigă a fost lupta înaintășilor pentru păstrarea limbii împotriva valurilor de barbari cari s-au vânturat peste timpul Daciei noastre în cursul secolelor.

Într-o analiză științifică, a arătat dezvoltarea popoarelor, care cuprind unitățile geografice neapărat trebuincioase pentru evoluția și dezvoltarea lor. Iar peste zece de ani, când lumea va fi ajuns la acea stare de cultură, care poate da adevărata democrație și umanitate, se va înălțur, și abia atunci, și așel vis al omenirii subzornat de veacuri: înălțurarea popoarelor.

Conferința d-lui M. Dragomirescu

D. prof. Mih. Dragomirescu a deschis apoi cursul său de literatură, vorbind despre estetica literară, despre judecarea operelor de artă, făcând în prima le fie un studiu comparativ între poezia "La steaua care a săsărit..." a lui M. Eminescu și poezia lui Gottfried Keller, care tratează același subiect, s-oțind în evidență similitudinea lui Eminescu.

D. prof. Iuliu Valeriu a anunțat conținutul regulat a cursurilor Universității libere pentru azi. Luni, 26 Ianuarie 1920. (Dacia)

Cum va funcționa serviciul coetelor — O inovație

Tot pibetul, în special comerțanții, s'au de înălțuritate care se produce la depunerea coetelor. Noui director ai poștelor, d. Inginer Pitulescu, s'a gândit ca, pentru simplifica care, să înălțureze serviciul mesagerilor chiar publicului.

În adevăr, direcținea va lua dispozițiunea ca la ghișee, coetetele să fie primite cu grație și cu compunul de la parte de expeditor.

Pentru aceasta însă, e nevoie de buna ordinea a celor care depun mesagerii. Direcținea va ținea un apel către public, prin care îl va ruga să nu abuzeze de încrederea ei și să se acordă, prevenind la totodată, că la prima abateră, celor abuzivi îi se va ridica dreptul de expeditie.

Măsura are la bază educația cetățenească. Așteptăm să vedem cum se va manifesta aceasta.

Lucrările comisiunii electorale

Comisiunea înălțurată de d. ministrul de Interne cu studierea reformei electorale a discutat îndelung principiile acestei reforme și procedura de aplicare.

Toate prevederile ce vor fi cuprinse în reformă nu ating dispozițiile constituționale, întru că legea fundamentala a fost înălțurată așa de larg în ce privește dreptul electoral, în că se pot lua cele mai democratice dispozițiuni. Așa, de pildă constituția a o di dreptul de vot tuturor cetățenilor majori.

Femele fiind cetățeni, constituțiunile se poate opune la îndreptărea lor la vot.

S'a arătat de asemenea că vârsta înălțurată a alegătorului să fie menșurată la 21 ani, potrivit uzului de aproape înălțurate de secol.

S'a admis ca votul să fie egal, direct, secret și obligatoriu pentru toți cetățenii majori și lațeri.

Voarea se va face pe circumscripțiuni pe comune.

Reprezentare proporțională va fi înălțurată. Calculul se va face însă după sistemul belgian, astfel ca să se așeze fiecare listă cel puțin un membru.

S'a stabilit ca nu 30 mli. alegători să a bă dreptul la un deputat, ci 50 mli. cearea va face ca numărul deputațiilor să fie redus cam la 300.

În ce privește felul de compunere a Senatului, s'a făcut o largă discuție, prindomând părerea că acest corp legislativ să cuprindă reprezentanții de din afeterle corporețiuni.

Ampla acordare dreptului de vot la femei, părele au fost împățite și nu s'a luat înălțur.

La țării, deputat, Octavian Tascu s'a fost delegat să întocmească un proiect al reformei electorale, pe care comisiunea în anul ei, îl va cerceta în cursul săptămănei viitoare.

Cercetări noul științifice.

Cum cresc plantele

Sub prezidenția d-lui Balfour, un savant indou Sir Jagadish Chandra Bose, a ținut la Londra o conferință interesantă despre rezultatul observațiilor sale relative la viața plantelor. Sir J. C. Bose condăce Institutul Bose, care s'a înălțur în Calcutta pentru a se studia fiziologia lumii vegetale. Acest institut care a atras specialiști indigeni din toate părțile Indiei, pune la dispoziția observatorilor răbătorii les ruzmente noi de sensibilitate extremă. Sir J. C. Bose a devenit cunoscut acum 12 ani printr-o lucrare importantă despre reacțiunile din lumea vivanță și din lumea inanimată. În conferința ținută de el demonstrat că plantele sunt dotate, mai mult decât s'ar crede, cu sensibilitate și că puterea de-a reacționa contra influențelor stimulenților externi.

Observațiile savantului au fost înlesnite prin înălțurarea unui instrument inventat de el, numit "crescograph" cu ajutorul căruia poate să observe cum cresc plantele.

Această descoperire deschide orizonturi noul studierii științifice a plantelor. Așa Sir J. C. Bose a demonstrat, că un arbore se contractează atunci când este lovit, că fibrele plantelor sunt animate de pulsațiuni și că atunci când moare, se poate constata în el, ca și în corpurile animale, un fel de spasmi.

Din numeroasele experiențe făcute în trecut asupra efectului electricității sau al otrăvii a uora plantelor, nu s'au putut ține din concluziuni nesigure și adeseori contradictorii. Crescographul a permis lui Sir J. C. Bose să introducă o preciziune științifică în experiențele sale și să reducă în același timp în mod considerabil, durata observațiilor. Dănsul a descoperit, că în experiențele de acest gen, chestiunea dozelor este de importantă supremă. Astfel un curent electric de-o anumită intensitate accelerează creșterea unei plante, dacă se mărește însă intensitatea curentului, creșterea plantei încetează imediat. Tot asemenea și cu stimulul chimic. Anume otrăvurile amare plante, dacă ele se dizolvă în apă, ele o stimulează în așa măsură, încât înălțurarea sa se poate grăbi cu cincisprezece zile. Asemenea Sir J. C. Bose a descoperit că influența unor anumite otrăvuri, înălțurate în doze mici, poate să fie avantațiosă, înălțurind plantele și apărdându-le de bacilii distugători. Vedem de aci înălțurarea acestor descoperiri ale lui Sir Jagadish Chandra Bose pentru agricultură, și în deosebi pentru cultura trandafirilor și îngrijirea ce trebuie să se dea lor.

"Le Temps".

Statul bulgăriei.

Alfred Capus de la Academie Franceaise publică în Fgaro din 4 Ianuarie un articol despre statul bulgăriei. Ideea principala este că bolșevismul este de nepotrivit cu vro ordine de stat. Nu este o revoluție care să poată să facă să progredize societăea actuală, este numai o doctrină extremă, care nu își poate găsi aplicare. De aceea negocierile cu bolșevicii nu înseamnă nimic, pentru că orice tratat înseamnă adaptare de interese și pentru că bolșevismul e întziment. Diplomeții Ententei nu vor putea găsi o soluțiune internediară între rășbi și capitulare complicată. (Broșur de presă din Cluj)

Probleme la ordinea zilei

Funcionarul român și cel ungur — în slujba statului românesc.

Este lucru știut, că la noi în România n-are înălțurarea slujbătorilor unguri — din lipsa de oameni apti — nu s'a putut face așa ca în Cehoslovacia și aceștia nu e din vîna noastră. Ungurii în început, cînd îl s'a cerut să dăruie jurămăntul, au logămfare au denegat și cînd Văntorul român l-a pofat afară din oficiu s'au depărtat cu cuvintele: "Nu trecu o lună și ne rugăți să ne ocupăm slujbele..." și la aceasta se aștepta fe care, dar în zadar, de oarece funcționarul român din ziua cînd a preluat slujba și a dat toată silința ca oficiul să nu stagneze, ba s'a pus pe lucru și a rezolvat și rețalele de 10-11 ani rămase de la unguri, despre ce ori-cine se poate convinge.

Acelea locuri, unde ungurii demoneștrativ au păsăit oficiul și locul lor, au fost ocupate de Români; dacă între ei a fost numai unul singur introdus în lucră, în scurt timp l-a înălțur pe alți 10-15 lași așa, că oficiul n'a suferit nici o zdruncinare.

Acolo însă unde Ungurii au rămas în oficiu — depunând jurămăntul — nu amem nici un Român însluit, deși de la prelarea au trecut 8-9 luni de zile, pentru-că înălțurat pe Român au l'a lăsat să se înălțur în oficiu, ci l'a folosit la copiat și la ceta de apă cînd gelfi izraelitizant sărbătoarea ziua luagă, a lăsat de șimplu pe un ungur, care nici nu depuse jurămăntul de fidelitate.

Românii, cari din nou au intrat în slujba statului sunt văzuți cu o înălțur. Acolo unde sunt funcționari unguri, sau mai sunt și de acei români cu suflet neromănesc, noul slujbător român numai vegețază, nu căpătă o îndrumare binevoitoare, și cînd îl prezintă la oficial, acesta cu diadupref îl reșeghe și azi mai bucuros cetește "Văzdușul unguresc", decît "deciul" românesc. Funcționarul român se digră și ceta, că la urmă ocaziune să-și capete altă slujbă, unde poate să dă alți șefi mai binevoitori, dela ori poste învata ceva.

Așel înălțur în alți oficiu, unde iar și mai trec o vreme vreme până învata slujba lui. Aceștia însă sunt mari pierderi de timp împreună cu și mai mari cheltuieli, cari toate merg în archa țării, iar dășmani răd pe înfudate.

Românii n-are lipsă arzătoare de funcționari români cu suflet și simțăminte romănești și de aceea după o bună chibzuială se pot reocrua. Avem — deși puțin — slujbatori cum în toate resorturile; aceștia și creeze în jurul lor o generație de funcționari tineri și, după-că l-a introdus pe deplin, să fie trimiși în diferite țări unde de lipsă, și după aceștia altă pleiadă noră pînă cînd lipsa arzătoare se potolște. Nu trebuie să se degradeze calitățile Romănilor după cum s'a exprimat un domn mai sus spus: "cu Romăni nu poți face slujbă". Vor fi și dătre aceștia, dar rari.

Funcționarul român, care trebuie să fie conștu de chemarea sa și care și poate îndepini punctual datoria, trebuie să-și aibă asigurată traiul, letăa corespunzătoare, locuința și alimente ușor de procurat pentru sine și familia sa. Azi învă cum ștam: de 9 luni de zile cel mai mult țară esc depășirii de familie, plăteacă înălțurarea scump la ospățiale, iar familia trăiește ca vai de ea în cine țtie ce comună părășită și expusă la alte mizerii. Și un funcționar român cu 6 membri ai familiei, cu locuștie într-o odăie umedă și întunecoasă și dacă are lipsă de 1 kgr. petrol, 1 kgr. făină sau 1 kgr. zăhăr, trebuie să părăsească oficiul, să se furișeze pe sub ferestri și nu-l vază șeful că

merge să căștuge familiei, cele mai necesare alimente.

Un analfabet, fost cismar căpaci la un colț de stradă din Budapesta, semnează însulețele lașilor dela "Foaiă Comerțanților" și "Lumina" din Brașov.

De oare-ce exrocilor, lașilor și renegaților nu li se răspunde — după cum unii rabiat nu li-se poate cere responsabilitate — nu ne murdărim într-o polemică pe care un mășcărici de băici o caută cu ori-ce preț, și care anonimilor le-ar fi în cele din urmă o mângăiere!

De mult nu mai stau oamenii de treabă de vorbă cu compania Vlaicu-Sulică-Petringenar.

Însulețele anonimilor dela sus numitele foi sânt cel mai bun certificat de cinste și moralitate, iar proza — intelectualizată de Sulică — a caraghiosului care semnează, o distracție pentru cei fără treabă!

In strungă de baionete

Amințiri și impresii.

de prof. I. C. Panțu.

Duminecă în 15 Octomvrie 1916, încă de cu vreme, s'au auzit în oraș, că seara la ora șasea trebuie să fim cu toți adunați în Prund, fete, fecieri, femei și bărbați dela 17-56 de ani. S'a zicea, că are să ni se spună ceva. Cine ?... Ce ? Din partea cui ?... Nu se știa nimica hotărât; erau fel de fel de svonuri, și diferite vești... Se șoptiau multe de toate...

Merg la secția poliției din Prund (căpitanul de poliție Reinsch se întorșe în Brașov încă din 12 Oct.), să cer ceva informații. Acolo dau de sergentul Kelemen, un polițist pensionat. Îl întreb de adunare. El îmi spune, că a auzit, că a seare o seara trebuie să fie adunați în Prund "toți Romăni". Nu știa pentru ce. Zicea că di St. Popovici îmi poate da desigur mai de aproape. Mă duc repede la dănsul. Era pela oia trei copii prănz... îmi spune, că are ordin dela comandarul Huszar, că a seară vesteașcă și să adune poporul din Scheiu la ora șasea de seară. Nicidănsul nu știa pentru ce. Îl întreb, dacă numai Romăni sunt provocați să se adune. Îmi răspunde, că toți

din gură în gură cu fel de fel de adănsuri, care băga și mai multă spaimă în oameni. Mă pune pe lăngă aceasta, că și eu bașul sas nu știa bine romănește și în loc să spun, că dacă va bate în clopot "odată", să ține toți în pivniță și cînd va bate de "doză ori", să iasă din pivniță, căci a trecut pericolul, el a strigat, că "la uau" și între oameni în pivniță și "la dozi", să iasă afară. A făcut mai multă înălțurătura, a zăpăcit lumea. Unii erau de părere că la ora una să ține toată lumea în pivniță, căci pe atunci vor fi aeroplanele pe sus, ca și cum s'ar și dinainte laur acestă... E rău, cînd slăbăși au cuose înba poporului.

Lumea era în nelămurire, agitată, a seare seara începe să se întunece și prestes tot seara, omul este impresionat mai tare, e mai bănutor și orice lucru neașteptat îi nelăștește cu mult mai mult, ca peste zi, sau dimineața. Ceva ce ne făcea mai nelăștite, era, că nu se știa nimic hotărât... de ce ne chiamă tocmăi pe înserate. Nesigurăncea aceasta nu era bună. Chiar ceva rău să fie, dacă țtii odată, dășre ce e vorba, nu te mai agiți atât de mult. Prica de necunoscut este omorătoare pentru suflet.

De pela ceasurile patru începe lumea să se adăne. O parte de copit rămășeseră pe acasă, dar mulți veniseră și ei cu mamele lor.

Cătră sease plec și eu cu sorumea, care-și lășase copii în grăia unei vecine mai în țate.

Eu eram trecut de 56 de ani, puteam să rămân acasă, cu a fă-

cut multă lume (intelectuali nici n'am prea văzut la acea adunare), dar nu a fost cu putință să fac lucrul acesta, tocmăi astăzi, cînd poporul înălțur avea să asculte ceva... ceva poate grav... din gura unui comisari guvernului. M'am dus și eu, să văd ce are să se întâmpale. Volam cu orice preț să știa ce se pregătesse pentru poporul nostru din Scheiu, care fusese destul de chinat truștețe și suferințele.

Să stau tu o zi sub bombe germane, să vezi cum se sparg și pliesnesc împărășite moarte și stricăciune în apropierea ta, să fi sculat în miezul nopții de cătra soldații germani, să fii înălțurat, hărțuit și țărât între baionete, să fi purtat și hăidut pe străzi, uneori băgat prin pivnițe reci, să ai frași și surori refugiați sau internați, să nu știi nimic despre ei, să ai copii pe câmpul de luptă și prate țată sau feciori, cari și-au lășat oasele pe pământ străin, să te lupți cu mi și mi de alte mizerii... toate acestea la un loc erau prea mult pentru bietul nostru popor!

Ajungem în Prund. Lume multă. Toți îmbrăși de sărbătoare... era Duminecă. Pe față, fecciară se vedea îngrijorare. Dincolo de vale, cătră grădina școlii din "Deal", erau puși la "rând" vro 14 automobile de povară... erau acolo de vro patruzile. Soldații germani, cari steteau pe lăngă ele, nu se singhiseau deloc de poporul adunat, î l drageau lucrurile pela oșile carălor, storgeau felinarele, ungeau pe dedesuptul greoaelor autocomioane, unde zăruiau

Fragment din scrierrea: "Saud tunurile la Brașov".

De oare-ce căpaci analfabetare nevoie de un vobular, agentul Sulică îl poate explica ce înseamnă rabiat.

Industria Chimică Română
SOCIETATE ANONIMĂ - CAPITAL SOCIAL LEI 10.000.000

PROSPECT

Înainte de războiu se importau în vechiul Regat, în special din Germania, Austria și Anglia, produse chimice diverse...

Cea mai mare parte din aceste produse, astăzi se pot fabrica și la noi cu materialele primare...

În afară de aceste produse menționate mai sus, se pot astăzi fabrica prin procedeele...

Am răspuns dar unei reale necesități a timpului de față, prin înființarea Societății Industriei Chimice Române.

Pentru o bună parte din fabricate și mai ales, Societatea Industriei Chimice Române și-a achiziționat o fabrică în București...

Vem înființa în scurt timp o fabrică de etecol absolut din lemn, și rând pe rând secțiuni speciale pentru toate ramurile industriei chimice...

Societatea Industriei Chimice Române își are în plus asigurată prin brevete speciale, grație cărora o mulțime de produse, cari până acum se importau din străinătate...

Pentru realizarea acestui program de activitate, Societatea Industriei Chimice Române și-a fixat drept amănăți ca titlul la lei 10.000.000 împărțit în 20.000 acțiuni nominative sau la purtător de câte lei 500 fiecare bucată.

În dorința ca publicul să poată participa cât mai mult la afacerea Societății, se oferă pentru subscrierile acțiunii în valoarea de lei 500.000 pe valoarea nominală de lei 500 acțiunea deosebit o taxă fixă de emisie pentru cheltuieli, etc., de lei 20 de fiecare acțiune.

La subscrierile se va achita 30% din valoare sau la dorință întreaga valoare a acțiunilor subscrise, urmând ca dividendul anului să se plătească proporțional cu vârsămintele făcute.

Consiliul de administrație își rezervă de a cere la timp efectuarea restului vârsămintelor și de a face eventual repartiția acțiunilor subscrise. Sunt ineductibile acțiunile nominative.

Subscrierile publice va sta deschisă de la 31 până la 31 Ianuarie 1920. Consiliul de Administrație poate închide și mai înainte de acest termen subscrierile.

Subscrierile se primesc la Banca Națiunii B-dul Carol No. 11, București, iar sumele subscrise din provincie se pot trimite la adresa Băncii Națiunii prin Banca Națională a României sau prin principalele bănci din localitate.

CONSILIUL DE ADMINISTRAȚIE

Președinte: Prof. Dr. Ștefan Minovici, Profesor de chimie analitică la Universitatea din București.

Administratori-delegați: Inginer Jacques I. Catz, mare industriaș; Ion G. Stoian, Director general al Băncii Națiunii, fost deputat.

Membrii: ND. Ghika, mare proprietar, deputat, fost ministru; Prof. Dr. S. Danăilă, profesor de chimie industrială la Universitatea din București; Prințul Sebastian Moruzi, mare proprietar, fost deputat; Prof. Dr. I. Vintilăscu, profesor de chimie al mentă la Universitatea din București; Al. Mareș, inginer inspector general, fost director general C.F.R.; Al. Dinopol, inginer administrator delegat al Băncii de Petrol, Mincă și Industrie, C.R. Miroca, Inginer de mine, profesor de industrie petroliferă la Școala de Poduri și Șosele, G. Ceizer, Arhitect, N. Păunescu, avocat fost deputat, Petre Polțner, fost deputat, Eu. eniu Zamfirou, Director al Băncii Națiunii, fost Prefect și Director în Ministerul Dozanelor.

Cenzori: Al. Gheorghiu de, Inginer, Directorul minelor din Ministerul de Industrie, Remus Iliescu, Arhitect; Dr. N. I. Nestor.

Ziarul „DACIA”

SOCIETATE ANONIMĂ. INSTITUT DE ARTE GRAFICE ȘI EDITURĂ.

Capital social Lei 5.000.000 - Prima emisiune Lei 2000.000 București. Strada Brezoianu No. 4.

PROSPECT

Se aduce la cunoștința publicului de pe întregul cuprins al României Mari, că fondatorul ziarului „Dacia”, înțelegând să sporească mijloacele de inițiativă și de acțiune în lupta ce a pornit-o pentru binele obștesc...

„DACIA”

Scopul principal al societății este de a exploata fondul comercial al ziarului „Dacia”, a edita o foale specială pentru popor, bibliotecă populară și de popularizare, și alte organe de publicitate; a face orice alte întreprinderi similare, agenții de publicitate și de informațiuni telegrafice în țară și străinătate, etc.

Societatea își însușește în totul programul de acțiune și de conducere al ziarului „Dacia”, precizat de la începutul apariției sale, și totdeauna își mai însușește și principiul emblemei de fondatorilor ziarului, al unei largi participări la beneficii a întregului personal, înscriind acest principiu, de conlucrare a muncii și capitalului, în statute.

Capitalul social este de Lei 5.000.000., împărțit în două sau mai multe emisiuni, putându-se mări la orice sumă, în raport cu extensivitatea întreprinderii, în urma unui vot al adunării generale.

Prima emisiune este de Lei 2.000.000. - repartizată în 8.000 de acțiuni nominative a câte Lei 250. - fiecare.

Călușii numai de preocupăți de interes obștesc, fondatorii societății „Dacia”, au decis să ofere subscripției publice jumătate din capitalul scoprit de ei în întregime, astfel ca să asociaze la această operă socială și de cultură națională pe toți cei ce doresc sincer ridicarea și înălțarea poporului, dând posibilitatea ca orice cetățean și doritor de mai bine în țara aceasta să devină acționar, interesat în mersul afacerii.

Se deschide, deci, subscripția publică reductibilă pentru jumătate din suma subscrisă de fondatori, plătiind valoarea acțiunilor subscrise în modul următor:

40% adică 100 lei de fiecare acțiune la subscrierile; 60% adică 150 lei de fiecare acțiune de la 1-15 Martie 1920. Odată cu primul vârsământ, se va plăti și o taxă fixă de Lei 10, - de fiecare acțiune pentru scopurile cheltuielilor de emisie.

Se vor îmbrățișa cu căldură subscrierile membrilor băncilor populare, obștilor, cooperativelor, și în genere subscrierile tuturor conducătorilor vieții satelor, cari sunt rugați să aducă câștiguri mari și aderenți, primindu-se subscrieri chiar și pentru o acțiune.

Deșim ca în fiecare sat să avem un corespondent și ziarului „Dacia”, care să ne informeze de toate nevoile locale. Se primesc și vârsăminte integrale.

Consiliul de Administrație își rezervă dreptul de repartiție al acțiunilor subscrise, dând prioritate abonaților actuali al ziarului „Dacia”, și acelor cari odată cu subscrierile vor vărsa abonamentul de 60 lei pe un an sau cel puțin 30 lei pe o jumătate an.

Subscrierea unei acțiuni constată deplina adesiune fără rezerve la toate dispozițiile acestui prospect, ale statutelor și actului constitutiv al societății.

În schimbul sumelor vărsate se va lăbra o chitanță provizorie până la efectuarea tuturor vârsămintelor, când se vor elibera titlurile definitive.

Fondatorii își rezervă dreptul de a numi primul consiliu de administrație pe o perioadă de 4 ani.

Cenzorii vor fi numiți pentru prima perioadă de membrii fondatori.

Subscripția se va face de la 10-30 Ianuarie 1920 la sediul societății în București, strada Brezoianu No. 4, cum și la toate băncile și sucursalele lor, mai jos arătate.

Pentru toți cetățenii dela țară, din tot cuprinsul României Mari, se vor admite depuneri prin poșta sau prin băncile și cooperativele locale, care vor comunica prin scris, la sediul societății, în mod explicit: Numrul acțiunilor subscrise, primul vârsământ cu taxele de cheltuieli și de abonamente și adresa exactă, înălțându-se și banii.

Plata vârsămintelor pentru întreaga țară se va face numai în Lei.

Toți cei ce au umărit și au apreciat munca noastră de până acum, și toți cei ce doresc ca acest ziar, de conștiință orientare a opiniei publice, să-și creze un loc de frunte în opera de recădere și consolidare a României întregite, sunt chemați să sprijine această acțiune, peșă în serul lui celor mai înalte cauze a românului: consolidarea unității politice și naționale prin cultură sănătată și a poporului.

Subscrierile se vor putea face și la următoarele lăne:

Banca Națională a României, Banca Marmorosch Blank; Banca Agricolă; Banca Comercială română; Banca Franco-Română; Banca de Credit român; Banca Națiunii; Banca Munteniei; Banca Urbană; Banca Sindicatului Agricol Ialomița; Banca Sindicatului Agricol Ilfov; Banca Viticolă a României; The Bank of Roumanian Banca Generală a Țării Românești și la toate sucursalele lor din provincie.

Deasemenea la toate băncile din provincie și din tot cuprinsul Ardealului, Banatului, Bucovinei și Basarabiei cum și la toate băncile populare dela țară, înălțându-se adeziunile și vârsămintele direct la administrația societății în strada Brezoianu 4, București.

În numele comitetului:

I. AL. BRĂTESCU-VOINEȘTI Lt.-Col. ST. ZĂVOIANU.

Teatru-Variete MAJESTIC-FEMINA
CALEA VICTORIEI (Pasajul Comedia)
Mare spectacol de varieté
Dela orele 11 în sus
Căbaret, Dans, Canto și alte distracții.
Orchestra. Restaurant de 1-lei rang
Băuturi streine și indigene
„Întâlnirea Eitiei”

„FORESTIERA ROMANA”
întreprindere pentru exploatare de păduri, s. p. a. în Cluj.

Convocare.
Domnii acționari ai „Forestierei Române”, întreprindere pentru exploatare de păduri s. p. a. în Cluj, sunt invitați la adunarea generală de constituire a „Foresteriei Române”
Ordinea de zi:
1. Constituirea biroului adunării și constatarea acționarilor prezenți.
2. Raportul membrilor fondatori și constatarea capitalului social și prin subscrierile efectuate deplin vărsat.
3. Stabilirea statutelor și constituirea societății.
4. Prezentarea listei membrilor în consiliul de administrație și alegerea cenzorilor.
5. Descărcarea membrilor fondatori pentru gestiunea lor.
6. Încredințarea consiliului de administrație cu îndeplinirea formelor de înregistrare.
Pentru fondatorii „Forestierei Române”.
Dr. Octavian Russu m. p. adv. președinte.
Eugen Vancu m. p. dir. fil. „Albina”, Tg. Mureș.

Serviciul Edil regional român din Brașov.

No. 53-1920

Publicațiune.

Serviciul Edil regional român din Brașov publică licitațiune cu oferte scrise, pentru asigurarea furnisării petrișului necesar pe șoselele naționale de pe teritoriul orașului Brașov.

Ofertele se pot înainta atât pentru toate șoselele, cum și separat pentru fiecare în parte. Deasemenea se pot înainta oferte numai pentru cantitatea petrișului necesar, fără transport, precum și numai pentru transportul petrișului.

Cei care doresc a lua parte la această licitațiune, sunt invitați a înainta ofertele lor, în plicuri închise, până în 10 Februarie a. c. ora 10 a. m. Serviciului subsemnat.

Ofertele se vor înainta numai pe formularele, cari se pot procura gratuit la Serviciul Edil.

Ofertanții sunt obligați a scrie atât prețurile singure cât și sumele globale cu numere și cu litere.

La ofertă are să se alătore drept garanție 5% din suma în numerar din suma ofertei.

Ofertele întrate se vor deschide la subsemnatul Serviciu în ziua și ora sus amintite, la care act pot fi prezenti ofertanții sau reprezentanții lor.

Condițiunile și informațiunile detaliate referitoare la această licitațiune se pot lua în fiecare zi dela 8-12 ore a. m. la subsemnatul Serviciu.

Brașov, la 24 Ianuarie 1920.

Serviciul Edil regional român Str. Fântanei No. 32 I.

G. Dușoiu Inginer șef.

Publicațiune.

Se comunică folositorilor de gaz, că cantitatea de gaz la care aspiră cei îndreptățiți de a lua gaz s'a urcat - începând dela 1 Ianuarie a. c. - la cantitatea ce se folosește în timp de viață.

Drept de a primi gaz are fiecare cumpărătoriu de gaz, excepțiune fac numai cafenelele, ospătăriile și boltele.

Este însă admisibilă speranța, că se va putea da gaz și surșora numiți mai în urmă în timp cât se poate de scuit.

Fabrica de gaz ordșenească

No. 2246/1919.

Publicațiune

Se învoștinește că comuna Satulung (Jud. Brașov) vinde prin licitație publică orășă și cu oferte închise, care se va ținea în ziua de 4 Martie 1920, ora 10 a. m. în localul Primăriei respective, următorul material lemn de:

1. În parcela No. 122, 123, din seria A. 3500 m. cubi brad în picioare metru cub estimat cu 80. cor.

2. Din parcela No. 122, 130, din seria A. 13500 m. cubi brad, butuci tăiați, coși și partea cea mai mare plăvăliți din tăetură, din anul 1916-17 cu 52, cor. m. cub.

3. Din parcela No. 147, 148, 153, și 154, din seria A. 26,000 m. cubi brad în picioare, estimați cu 70 coroane m. cub.

Exploatarea materialului în picioare se va face prin tăcere rasă. Ofertele tardive-telegrafice, sau sub prețul estimației se vor refuza.

Garanția provizorie va fi de 10% din prețul estimației. În

Ofertele închise se va arăta că concurentul cunoaște în amănunte condițiile de licitare și contract și le va ținea. Informațiuni cât și condițiile de punere în vânzare, în detaliu se pot vedea în zilele de lucru la ocolul silvic Șăcele (Satulung) și la Primăria comunei, sau se pot trimite în copie prin poșta pentru 20. cor. taxă de transcriere plus porto.

Satulung 18 Novembre 1919.

Indescriabil Gheorghe Comșa

1-3 prim. r. prim-secretar.

Publicațiune.

Eforia școlilor centrale gr. or. române din Brașov, dă în arândă prin licitațiune cu oferte închise închise, Munții Valea-Neagră și Petroșani, Județul Brașov, pe timp de 3 ani.

Ofertele, la cari se va alătura valoarea de 10% de la suma oferită, se vor înainta în cancelaria Eforiei școlare, Liceul român, până la 15 Februarie n. 1920.

Efora școlară își rezervă dreptul a accepta ori care din ofertele întrate, fără considerare la suma oferită, eventual să nu accepteze nici una din oferte.

Brașov, în 24 Ianuarie 1920. Dr. Vasile Soțu președinte.

Romulus Dogaru secretar

Anunțuri mici.

MED. UNIV. Dr. MIRCEA SUCIU-Sibian medic practician.

CONSULT. 2 4 d. p. Nr. telef. 327. Str. Ecaterinei Nr. 4. (edificiul spitalului de ochi) 2-3

Restaurantul Flinta care va fi localul de elită în Șchel. Searauri încălzite, Popice de iarnă, Biliard. Mâncări calde și reci la orice oră. Vinuri excelente; rachiuri fine. Local de petreceri pentru societatea bună din Brașov. Serviciu acasă, prompt și cu acurateță.

Restaurantul și Căminul REDOUTE DE PRIMUL RANG. Revenoscută în mâncări și beuturi bune și etine, serviciu prompt. Se dă în abonamente de mâncări.